National Electronic Data Interchange Transaction Set Implementation Guide # A D D E # Health Care Claim: Institutional 837 **ASC X12N 837 (004010X096A1)** A October 2001 • NPRM Draft Contact Washington Publishing Company for more Information. 1.800.972.4334 www.wpc-edi.com #### © 2001 WPC Copyright for the members of ASC X12N by Washington Publishing Company. Permission is hereby granted to any organization to copy and distribute this material internally as long as this copyright statement is included, the contents are not changed, and the copies are not sold. ### **Table of Contents** | X096 | Introduction | | | | | | |------|----------------|---|--|--|--|--| | | Modified pages | 7 | | | | | ## 1 Introduction to Modified Pages This document is addenda to the X12N Health Care Claim: Institutional Implementation Guide, originally published May 2000 as 004010X096. As a result of the post publication review process, items were identified that could be considered impediments to implementation. These items were passed to the X12N Health Care Work Group that created the original Implementation Guide for their review. Appropriate modifications make up the contents of this Draft Addenda to the X12N 004010X096 Implementation Guide published in May 2000. Since this guide is named for use under HIPAA, this is a Draft Addenda that will go through a Notice of Proposed Rule Making (NPRM) process, just as the original Implementation Guide did, before becoming a final addenda to the guide published by X12N. Only the modifications noted in this Draft Addenda will be considered in the NPRM. Once this Draft addenda is approved for publication by X12N, the value used in GS08 will be "004010X096A1". Each of the changes made to the 004010X096 Implementation Guide have been annotated with a note in red and a line pointing to the location of the change. For convenience, the affected 004010X096 Implementation Guide page number is noted at the bottom of the page. Please note that as a result of insertion or deletion of material each addenda page may not begin or end at the same place as the original referenced page. Because of this, addenda pages are not page for page replacements and the original pages should be retained. Please note that changes in the addenda may have caused changes to the Data Element Dictionary and the Data Element Name Index (Appendix E in the original Implementation Guide), but are not identified in these draft addenda. Changes in the addenda may also have caused changed to the Examples and the EDI Transmission Examples (Section 4 in the original Implementation Guide), but are not identified in these draft addenda. ### 837 Health Care Claim: Institutional Table 1 - Header | PAGE# | POS.# | SEG. ID | NAME | USAGE | REPEAT | LOOP REPEAT | |-------|-------|---------|---------------------------------------|-------|--------|-------------| | 56 | 005 | ST | Transaction Set Header | R | 1 | | | 57 | 010 | BHT | Beginning of Hierarchical Transaction | R | 1 | | | 60 | 015 | REF | Transmission Type Identification | R | 1 | | | | | | LOOP ID - 1000A SUBMITTER NAME | | | 1 | | 61 | 020 | NM1 | Submitter Name | R | 1 | | | 64 | 045 | PER | Submitter EDI Contact Information | R | 2 | | | | | | LOOP ID - 1000B RECEIVER NAME | | | 1 | | 67 | 020 | NM1 | Receiver Name | R | 1 | | Table 2 - Billing/Pay-To Provider Detail | PAGE# | POS.# | SEG. ID | NAME | USAGE | REPEAT | LOOP REPEAT | |-------|-------|---------|---|-------|--------|-------------| | | | | LOOP ID - 2000A BILLING/PAY-TO PROVIDER
HIERARCHICAL LEVEL | | | >1 | | 69 | 001 | HL | Billing/Pay-To Provider Hierarchical Level | R | 1 | | | 71 | 003 | PRV | Billing/Pay-To Provider Specialty Information | S | 1 | | | 73 | 010 | CUR | Foreign Currency Information | S | 1 | | | | | | LOOP ID - 2010AA BILLING PROVIDER NAME | | | 1 | | 76 | 015 | NM1 | Billing Provider Name | R | 1 | | | 79 | 025 | N3 | Billing Provider Address | R | 1 | | | 80 | 030 | N4 | Billing Provider City/State/ZIP Code | R | 1 | | | 82 | 035 | REF | Billing Provider Secondary Identification | s | 8 | | | 85 | 035 | REF | Credit/Debit Card Billing Information | s | 8 | | | 87 | 040 | PER | Billing Provider Contact Information | S | 2 | | | | | | LOOP ID - 2010AB PAY-TO PROVIDER NAME | | | 1 | | 91 | 015 | NM1 | Pay-To Provider Name | S | 1 | | | 94 | 025 | N3 | Pay-To Provider Address | R | 1 | | | 95 | 030 | N4 | Pay-To Provider City/State/ZIP Code | R | 1 | | | 97 | 035 | REF | Pay-To Provider Secondary Identification | S | 5 | | **Table 2 - Subscriber Detail** | PAGE# | POS.# | SEG. ID | NAME | USAGE | REPEAT | LOOP REPEAT | |-------|-------|---------|--|-------|--------|-------------| | | | | LOOP ID - 2000B SUBSCRIBER HIERARCHICAL
LEVEL | | | >1 | | 99 | 001 | HL | Subscriber Hierarchical Level | R | 1 | | | 101 | 005 | SBR | Subscriber Information PAT Segment Deleted | R | 1 | | | | | | LOOP ID - 2010BA SUBSCRIBER NAME | | | 1 | | 106 | 015 | NM1 | Subscriber Name | R | 1 | | | 109 | 025 | N3 | Subscriber Address | S | 1 | | | | | - 00. | | | === | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | |--|--|--------------------------------------|--|--|---------------------------------|---| | 182 | 180 | REF | Claim Identification Number For Clearinghouses and Other Transmission Intermediaries | s | 1
Popost (| Chango | | 184 | 180 | REF | Document Identification Code | S | Repeat (| Jilaliye | | 185 | 180 | REF | Original Reference Number (ICN/DCN) | S | 1 | | | 88 | 180 | REF | Investigational Device Exemption Number | S | 1 | | | 90 | 180 | REF | Service Authorization Exception Code | S | 1 | | | 192 | 180 | REF | Peer Review Organization (PRO) Approval Number | S | 1 | | | 192 | 180 | REF | Prior Authorization or Referral Number | S | 2 | | | | | REF | Medical Record Number | S | | | | 195 | 180 | | | _ | 1 | | | 197 | 180 | REF | Demonstration Project Identifier | S
S | 1 | | | 199 | 185 | K3 | File Information Claim Note | _ | 10 | | | 200 | 190 | NTE | | S | 10 | | | 203 | 190 | NTE | Billing Note | S | 1 | | | 205 | 216 | CR6 | Home Health Care Information | S | 1 | | | 213 | 220 | CRC | Home Health Functional Limitations | S | 3 | | | 220 | 220 | CRC | Home Health Activities Permitted | S | 3 | | | 228 | 220 | CRC | Home Health Mental Status | S | 2 | | | 234 | 231 | HI | Principal, Admitting, E-Code and Patient Reason For V Diagnosis Information | isit S | Usage (| Change | | 237 | 231 | HI | Diagnosis Related Group (DRG) Information | s | 1 | | | 239 | 231 | н | Other Diagnosis Information | S | 2 | | | 248 | 231 | HI | Principal Procedure Information | S | 1 | | | 250 | 231 | HI | Other Procedure Information | S | 2 | | | 263 | 231 | HI | Occurrence Span Information | S | 2 | | | 74 | 231 | HI | Occurrence Information | s | 2 | | | 286 | 231 | н | Value Information | s | 2 | | | 295 | 231 | н | Condition Information | S | 2 | | | 304 | 231 | н | Treatment Code Information | s | 2 | | | 311 | 240 | QTY | Claim Quantity | S | 4 | | | 313 | 241 | HCP | Claim Pricing/Repricing Information | S | 1 | | | | | | LOOP ID - 2305 HOME HEALTH CARE PLAN INFORMATION | | | 6 | | 319 | 242 | CR7 | Home Health Care Plan Information | s | 1 | | | 321 | 243 | HSD | Health Care Services Delivery | S | 12 | | | 121 | 243 | 1130 | LOOP ID - 2310A ATTENDING PHYSICIAN NAME | | 12 | 1 | | 26 | 250 | NM1 | Attending Physician Name | s | 1 | | | 329 | 255 | PRV | Attending Physician Specialty Information | s | Usage | | | 31 | 271 | REF | Attending Physician Secondary Identification | s | Chang | ed | | | | | LOOP ID - 2310B OPERATING PHYSICIAN NAME | | | 1 | | 33 | 250 | NM1 | Operating Physician Name | s | 1 115200 | • | | 336 | 255 | PRV | Operating Physician Specialty Information | s | Usaye | . | | 338 | 271 | REF | Operating Physician Secondary Identification | S | 1 Change | ea | | | | | LOOP ID - 2310C OTHER PROVIDER NAME | | | 1 | | | | | Other Provider Name | • | 1 | • | | 840 | 250 | NM1 | | | | | | | 250
255 | NM1
PRV | | s
s | | | | 343 | 255 | PRV | Other Provider Specialty Information | s | 1 | | | 43 | | | Other Provider Specialty Information Other Provider Secondary Identification | S
S | 1
5 | 1 | | 343
345 | 255
271 | PRV
REF | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME | s
s
.oop 2310D De | 1
5
eleted | 1 | | 343
345
347 | 255
271
250 | PRV
REF
NM1 | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name | s
s
.oop 2310D De | 1
5
eleted | 1 | | 343
345
347
350 | 255
271
250
255 | PRV
REF
NM1
PRV | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name Service Facility Specialty Information | s
s
coop 2310D De
s
s | 1
5
eleted
1 | 1 | | 343
345
347
350
352 | 255
271
250
255
265 | PRV
REF
NM1
PRV
N3 | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name Service Facility Specialty Information Service Facility Address | \$
\$
oop 2310D De
\$
\$
R | 1
5
eleted
1
1 | 1 | | 343
345
347
350
352
353 |
255
271
250
255
265
270 | PRV
REF
NM1
PRV
N3
N4 | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name Service Facility Specialty Information Service Facility Address Service Facility City/State/Zip Code | s
s
oop 2310D De
s
s
s
R
R | 1
5
eleted
1
1
1 | 1 | | 343
345
347
350
352
353 | 255
271
250
255
265 | PRV
REF
NM1
PRV
N3 | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name Service Facility Specialty Information Service Facility Address Service Facility City/State/Zip Code Service Facility Secondary Identification | S
S
OOP 2310D DO
S
S
R
R
R
S | 1
5
eleted
1
1 | | | 340
343
345
347
350
352
353
355 | 255
271
250
255
265
270 | PRV
REF
NM1
PRV
N3
N4 | Other Provider Specialty Information Other Provider Secondary Identification LOOP ID - 2310E SERVICE FACILITY NAME Service Facility Name Service Facility Specialty Information Service Facility Address Service Facility City/State/Zip Code | S
S
OOP 2310D DO
S
S
R
R
R
S | 1
5
eleted
1
1
1 | 10 | | 369 | 300 | AMT | Payer Prior Payment | S | 1 | | |-----|-----|-----|--|---|-------------|----| | 70 | 300 | AMT | Coordination of Benefits (COB) Total Allowed Amount | S | 1 | | | 71 | 300 | AMT | Coordination of Benefits (COB) Total Submitted Charges | S | 1 | | | 72 | 300 | AMT | Diagnostic Related Group (DRG) Outlier Amount | S | 1 | | | 74 | 300 | AMT | Coordination of Benefits (COB) Total Medicare Paid Amount | S | 1 | | | 76 | 300 | AMT | Medicare Paid Amount - 100% | S | 1 | | | 78 | 300 | AMT | Medicare Paid Amount - 80% | S | 1 | | | 80 | 300 | AMT | Coordination of Benefits (COB) Medicare A Trust Fund Paid Amount | s | 1 | | | 82 | 300 | AMT | Coordination of Benefits (COB) Medicare B Trust Fund Paid Amount | S | 1 | | | 84 | 300 | AMT | Coordination of Benefits (COB) Total Non-covered Amount | S | 1 | | | 35 | 300 | AMT | Coordination of Benefits (COB) Total Denied Amount | S | 1 | | | 86 | 305 | DMG | Other Subscriber Demographic Information | S | 1 | | | 88 | 310 | OI | Other Insurance Coverage Information | R | 1 | | | 90 | 315 | MIA | Medicare Inpatient Adjudication Information | S | 1 | | | 95 | 320 | MOA | Medicare Outpatient Adjudication Information | S | 1 | | | | | | LOOP ID - 2330A OTHER SUBSCRIBER NAME | | | 1 | | 98 | 325 | NM1 | Other Subscriber Name | R | 1 | | |)2 | 332 | N3 | Other Subscriber Address | S | 1 | | |)4 | 340 | N4 | Other Subscriber City/State/ZIP Code | S | 1 | | | 06 | 355 | REF | Other Subscriber Secondary Information | S | 3 | | | | | | LOOP ID - 2330B OTHER PAYER NAME | | | 1 | | 08 | 325 | NM1 | Other Payer Name | R | 1 | | | 0 | 332 | N3 | Other Payer Address | S | 1 | | | 11 | 340 | N4 | Other Payer City/State/ZIP Code | S | 1 | | | 13 | 350 | DTP | Claim Adjudication Date | S | 1 | | | 14 | 355 | REF | Other Payer Secondary Identification and Reference
Number | S | 2 | | | 16 | 355 | REF | Other Payer Prior Authorization or Referral Number | S | 1 | | | | | | LOOP ID - 2330C OTHER PAYER PATIENT INFORMATION | | | 1 | | 18 | 325 | NM1 | Other Payer Patient Information | S | 1 | | | 20 | 355 | REF | Other Payer Patient Identification Number | S | 3 | | | | | | LOOP ID - 2330D OTHER PAYER ATTENDING
PROVIDER | | | 1 | | 22 | 325 | NM1 | Other Payer Attending Provider | S | 1 | | | 24 | 355 | REF | Other Payer Attending Provider Identification | R | 3 | | | | | | LOOP ID - 2330E OTHER PAYER OPERATING
PROVIDER | | | 1 | | 26 | 325 | NM1 | Other Payer Operating Provider | S | 1 | | | 28 | 355 | REF | Other Payer Operating Provider Identification | R | 3 | | | | | | LOOP ID - 2330F OTHER PAYER OTHER PROVIDER | | | 1 | | 30 | 325 | NM1 | Other Payer Other Provider | S | 1 | | | 32 | 355 | REF | Other Payer Other Provider Identification | R | 3 | | | | | | PROVIDER | • | G Deleted - | 1 | | 34 | 325 | NM1 | Other Payer Service Facility Provider | S | 1 | | | 36 | 355 | REF | Other Payer Service Facility Provider Identification | R | 3 | | | | | | LOOP ID - 2400 SERVICE LINE NUMBER | | | 99 | | 38 | 365 | LX | Service Line Number | R | 1 | | | 39 | 375 | SV2 | Institutional Service Line | R | 1 | | | 44 | 420 | PWK | Line Supplemental Information SV4 Segment Deleted | S | 5 | | | | | DTP | Service Line Date | S | 1 | | | 454 | 492 | НСР | Line Pricing/Repricing Information | S | 1 | | |-----|-----|-----|--|-------------|--------------|--------| | | | | LOOP ID - 2410 DRUG IDENTIFICATION New 2410 |) Loop Adde | ed | 25 | | 459 | 494 | LIN | Drug Identification | s | 1 | | | 462 | 495 | CTP | Drug Pricing | s | 1 | | | 465 | 496 | REF | Prescription Number | s | 1 | | | | | | LOOP ID - 2420A ATTENDING PHYSICIAN NAME | | | 1 | | 467 | 500 | NM1 | Attending Physician Name | s | <u>1</u> _Us | sage | | 470 | 505 | PRV | Attending Physician Specialty Information | S | | nanged | | 472 | 525 | REF | Attending Physician Secondary Identification | s | 1 | langoa | | | | | LOOP ID - 2420B OPERATING PHYSICIAN NAME | | | 1 | | 474 | 500 | NM1 | Operating Physician Name | s | 1 | | | 477 | 505 | PRV | Operating Physician Specialty Information | s | 1 | | | 479 | 525 | REF | Operating Physician Secondary Identification | S | 1 | | | | | | LOOP ID - 2420C OTHER PROVIDER NAME | | | 1 | | 481 | 500 | NM1 | Other Provider Name | S | 1 | | | 484 | 505 | PRV | Other Provider Specialty Information | s | 1 | | | 486 | 525 | REF | Other Provider Secondary Identification | S | 1 | | | | | | LOOP ID - 2430 SERVICE LINE ADJUDICATION INFORMATION | oop 2320D | Deleted — | 25 | | 488 | 540 | SVD | Service Line Adjudication Information | s | 1 | | | 492 | 545 | CAS | Service Line Adjustment | s | 99 | | | 500 | 550 | DTP | Service Adjudication Date | s | 1 | | | 501 | 555 | SE | Transaction Set Trailer | R | 1 | | #### TRANSMISSION TYPE IDENTIFICATION Usage: REQUIRED Repeat: 1 Example: REF*87*004010X096DA1~ —— Example Changed #### **STANDARD** **REF** Reference Identification Level: Header Position: 015 Loop: ____ Requirement: Optional Max Use: 3 Purpose: To specify identifying information Syntax: 1. R0203 At least one of REF02 or REF03 is required. #### DIAGRAM | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBU | ITES | |----------|--------------|-----------------|---|--|-----------------------|----------------|------------------| | REQUIRED | REF01 | 128 | Reference Identification Qualifier Code qualifying the Reference Identification | | | ID | 2/3 | | | | | CODE | DEFINITION | | | | | | | | 87 | Functional Category | | | | | REQUIRED | REF02 | 127 | | entification
mation as defined for a particular Transa
e Identification Qualifier | X
ction Set | AN
or as sp | 1/30
pecified | | | | | INDUSTRY: Tran : | smission Type Code | | | | | | | | SYNTAX : R0203 | | | | | | Note | Changed | | 004010X096D | aft is used to pilot the transaction
A1. When this draft is used to se
action mode, this value is 004010 | nd the t | ransac | | | NOT USED | REF03 | 352 | Description | | X | AN | 1/80 | | NOT USED | REF04 | C040 | REFERENCE | IDENTIFIER | 0 | | | Note 1. Changed #### BILLING/PAY-TO PROVIDER SPECIALTY INFORMATION Loop: 2000A — BILLING/PAY-TO PROVIDER HIERARCHICAL LEVEL **Usage: SITUATIONAL** Repeat: 1 Notes: _1. Required when adjudication is known to be impacted by the provider taxonomy code, and the Service Facility Provider is the same entity as the Billing and/or Pay-to Provider. In these cases, the Rendering Provider is being identified at this level for all subsequent claims/encounters in this HL and Loop ID-2310E is not used. 2. PRV02 qualifies PRV03. Example: PRV*BI*ZZ*203BA0200N~ #### **STANDARD** **PRV** Provider Information Level: Detail Position: 003 Loop: 2000 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### DIAGRAM | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |----------|--------------|-----------------|------------------------------------|------------------------|---|---------|------| | REQUIRED | PRV01 | 1221 | Provider Code
Code indentifying | g the type of provider | M | ID | 1/3 | | | | | CODE | DEFINITION | | | | | | | | ВІ | Billing | | | | | | | | PT | Pay-To | | | | #### PROPERTY AND CASUALTY CLAIM NUMBER Loop: 2010BA — SUBSCRIBER NAME **Usage: SITUATIONAL** Repeat: 1 Notes: - 1. This is a property and casualty payer-assigned claim number. It is required on property and casualty claims. Providers receive this number from the property and casualty payer during eligibility determinations or some other communication with that payer. See Section 4.2, Property and Casualty, for additional information about property and casualty claims. - 2. In the case where the patient is the same person as the subscriber, the property and casualty claim number is placed in Loop ID-2010BA. In the case where the patient is a different person than the subscriber, this number is placed in Loop ID-2010CA. This number should be transmitted in only one place. #### New Note 3. Added — 3. Not required for HIPAA (The statutory definition of a health plan does not specifically include workers' compensation programs, property and casualty programs, or disability insurance programs, and, consequently, we are not requiring them to comply with the standards.) but may be required for other uses. Example: REF*Y4*4445555~ #### **STANDARD**
REF Reference Identification Level: Detail Position: 035 Loop: 2010 Requirement: Optional Max Use: 20 **Purpose:** To specify identifying information Syntax: 1. R0203 At least one of REF02 or REF03 is required. #### DIAGRAM | NOT USED | PAT05 | 1250 | Date Time Period Format Qualifier | Х | ID | 2/3 | | |---------------|-------|------|------------------------------------|---|----|------|--| | NOT USED | PAT06 | 1251 | Date Time Period | X | AN | 1/35 | | | NOT USED | PAT07 | 355 | Unit or Basis for Measurement Code | X | ID | 2/2 | | | NOT USED | PAT08 | 81 | Weight | X | R | 1/10 | | | NOT USED | PAT09 | 1073 | Yes/No Condition or Response Code | 0 | ID | 1/1 | | | Usage Changed | | | | | | | | #### PROPERTY AND CASUALTY CLAIM NUMBER Loop: 2010CA — PATIENT NAME **Usage: SITUATIONAL** Repeat: 1 Notes: - 1. This is a property and casualty payer-assigned claim number. It is required on property and casualty claims. Providers receive this number from the property and casualty payer during eligibility determinations or some other communication with that payer. See Section 4.2, Property and Casualty, for additional information about property and casualty claims. - 2. In the case where the patient is the same person as the subscriber, the property and casualty claim number is placed in Loop ID-2010BA. In the case where the patient is a different person than the subscriber, this number is placed in Loop ID-2010CA. This number should be transmitted in only one place. #### New Note 3. Added — - 3. Not required for HIPAA (The statutory definition of a health plan does not specifically include workers' compensation programs, property and casualty programs, or disability insurance programs, and, consequently, we are not requiring them to comply with the standards.) but may be required for other uses. Example: REF*Y4*4445555~ #### **STANDARD** **REF** Reference Identification Level: Detail Position: 035 Loop: 2010 Requirement: Optional Max Use: 20 Purpose: To specify identifying information Syntax: 1. R0203 At least one of REF02 or REF03 is required. #### **DIAGRAM** | CLAIM INFORMATIO | N | | IMPLEMENTATION GUIDE | | | | | | |------------------|-------------------|--------|---------------------------------|---|---------|-------------------------|------------------|--| | REQUIRED | CLM09 | 1363 | Code indicating authorizing the | nformation Code
g whether the provider has on file a signed
release of medical data to other organizati | | ID
ent by the | 1/1
e patient | | | | | | | ence [UB-92 Name]: | | | | | | | | | 52 (A-C) [Re | lease of Information Certification Inc | dicator |] | | | | | | | EMC v.6.0 R | eference: | | | | | | | | | Record Type | 30 Field No. 16 (Sequence 01-03) | | | | | | | | | CODE | DEFINITION | | | | | | | | | Α | Appropriate Release of Informati
Care Service Provider or at Utiliz
Organization | | | Health | | | | | | l | Informed Consent to Release Me for Conditions or Diagnoses Reg Statutes | | | | | | | | | M | The Provider has Limited or Rest
Release Data Related to a Claim
UB-92 Reference [UB-92 Name]: | tricted | Ability | to | | | | | | | 52 Code R [Restricted or Modifie EMC v.6.0 Reference: | | ase] | | | | | | | | Record Type 30 Field No. 16 Cod | e R | | | | | | | | N | No, Provider is Not Allowed to Re
UB-92 Reference [UB-92 Name]:
52 Code N [No Release] | elease | Data | | | | | | | | | | | | | | | | | 0 | On file at Payor or at Plan Spons | or | | | | | | ∦ Usage Cl | hanged | Υ | Yes, Provider has a Signed State
Release of Medical Billing Data R
UB-92 Reference [UB-92 Name]:
52 Code Y [Yes] | | | _ | | | NOT USED | | _ | Detient Cinn | | _ | <u></u> | 4 /4 | | | NOT USED | CLM10 | 1351 | _ | ature Source Code | 0 | ID | 1/1 | | | NOT USED | CLM11 | C024 | | AUSES INFORMATION | 0 | ID | 2/2 | | | NOT USED | CLM12
CLM13 | 1366 | Special Prog | | 0 | ID | 2/3
1/1 | | | NOT USED | | 1073 | | dition or Response Code | 0 | ID | | | | NOT USED | CLM14 | 1338 | Level of Serv | | 0 | ID | 1/3 | | | NOT USED | CLM15 | 1073 | | dition or Response Code | 0 | ID | 1/1 | | | HOT USED | CLM16 | 1360 | Provider Agi | reement Code | 0 | ID | 1/1 | | **NOT USED** 1029 **Claim Status Code** CLM17 0 ID 1/2 #### **DOCUMENT IDENTIFICATION CODE** Loop: 2300 — CLAIM INFORMATION **Usage: SITUATIONAL** Repeat: 2 Repeat Count Changed 1. Reference numbers at this position apply to the entire claim. 2. This segment is used to convey submittal of HCFA-485 and HCFA-486 data OR HCFA-486 data only. Example: REF*DD*485~ Example Changed #### **STANDARD** **REF** Reference Identification Level: Detail Position: 180 Loop: 2300 Requirement: Optional Max Use: 30 Purpose: To specify identifying information 1. R0203 Syntax: At least one of REF02 or REF03 is required. #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBI | UTES | |--------------|--------------|-----------------|--|---|-------|---------|------| | REQUIRED | REF01 | 128 | Reference Identification Qualifier Code qualifying the Reference Identification | | | ID | 2/3 | | | | | CODE | DEFINITION | | | | | | | | DD | Document Identification Code | | | | | REQUIRED | REF02 | 127 | Reference Identification X AN Reference information as defined for a particular Transaction Set or as sp by the Reference Identification Qualifier | | | | | | | | | INDUSTRY: Docu | ment Control Identifier | | | | | | | | SYNTAX : R0203 | | | | | | New Note Add | led ——— | | | name as shown in the example. If b
being sent, repeat the segment. | oth t | he 485 | and | #### HOME HEALTH CARE INFORMATION Loop: 2300 — CLAIM INFORMATION **Usage: SITUATIONAL** Repeat: 1 Notes: _ 1. This segment is required for Home Health claims when applicable. Note 1. Changed Example: CR6*4*941101*RD8*19941101- 19941231*941015*N*Y*I*****941101****A~ #### **STANDARD** CR6 Home Health Care Certification Level: Detail Position: 216 Loop: 2300 Requirement: Optional Max Use: 1 Purpose: To supply information related to the certification of a home health care patient Syntax: 1. P0304 If either CR603 or CR604 is present, then the other is required. 2. P091011 If either CR609, CR610 or CR611 are present, then the others are required. 3. P151617 If either CR615, CR616 or CR617 are present, then the others are required. #### DIAGRAM # PRINCIPAL, ADMITTING, E-CODE AND PATIENT REASON FOR VISIT DIAGNOSIS INFORMATION Loop: 2300 — CLAIM INFORMATION Usage: SITUATIONAL — Usage Changed Repeat: 1 Notes: Required on all claims and encounters except claims for Religious Non-medical claims (Bill Types 4XX and 5XX) and hospital other (Bill Types 14X). Note 1. Changed - 2. The Admitting Diagnosis is required on all inpatient admission claims and encounters. - 3. An E-Code diagnosis is required whenever a diagnosis is needed to describe an injury, poisoning or adverse effect. - 4. The Patient Reason for Visit Diagnosis is required for all unscheduled outpatient visits. Example: HI*BK:9976~ #### **STANDARD** HI Health Care Information Codes Level: Detail Position: 231 Loop: 2300 Requirement: Optional Max Use: 25 Purpose: To supply information related to the delivery of health care #### DIAGRAM #### **ELEMENT SUMMARY** REF. DATA USAGE DES. ELEMENT NAME ATTRIBUTES **REQUIRED** **HI01** C022 HEALTH CARE CODE INFORMATION M To send health care codes and their associated dates, amounts and quantities #### ATTENDING PHYSICIAN SPECIALTY INFORMATION Loop: 2310A — ATTENDING PHYSICIAN NAME Usage Changed Usage: SITUATIONAL — Repeat: 1 Notes: - 1. The PRV segment in Loop ID-2310 applies to the entire claim unless overridden on the service line level by the presence of a PRV segment with the same value in PRV01. - 2. Use code value AT to report the specialty of the attending physician. Use code value SU when the physician is responsible for the patient's Home Health Plan of Treatment. - 3. PRV02 qualifies PRV03. New Note 4. Added -4. Required when adjudication is known to be impacted by the provider taxonomy code. Example: PRV*AT*ZZ*363LP0200N~ #### **STANDARD** #### **PRV** Provider Information Level: Detail Position: 255 **Loop:** 2310 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### DIAGRAM | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBU | ITES | |----------|--------------|-----------------|------------------------------------|------------------------|---|---------|------| | REQUIRED | PRV01 | 1221 | Provider Code
Code indentifying | g the type of provider | M | ID | 1/3 | | | | | CODE | DEFINITION | | | | | | | | AT | Attending | | | | | | | | SU | Supervising | | | | #### **OPERATING PHYSICIAN SPECIALTY** INFORMATION Loop: 2310B — OPERATING PHYSICIAN NAME **Usage: SITUATIONAL** Repeat: 1 Notes: 1. The PRV segment in Loop ID-2310 applies to the entire claim unless overridden on the service line level by the presence of a PRV segment with the same value in PRV01. Note 2. Changed - 2. Required when adjudication is known to be impacted by the provider taxonomy code. 3. PRV02 qualifies PRV03. Example: PRV*OP*ZZ*363LP0200N~ #### **STANDARD** #### **PRV** Provider Information Level: Detail Position: 255 Loop: 2310 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |----------|--------------|-----------------|--------------|---------------------------------------|---|---------|------| | REQUIRED | PRV01 | 1221 | Provider Co- | de
ing the type of provider | М | ID | 1/3 | | | | | CODE | DEFINITION | |
| | | | | | OP | Operating | | | | #### OTHER PROVIDER SPECIALTY INFORMATION Loop: 2310C — OTHER PROVIDER NAME Usage: SITUATIONAL —— Usage Changed Repeat: 1 Notes: 1. The PRV segment in Loop ID-2310 applies to the entire claim unless overridden on the service line level by the presence of a PRV segment with the same value in PRV01. 2. PRV02 qualifies PRV03. New Note 3. Added -3. Required when adjudication is known to be impacted by the provider taxonomy code. Example: PRV*PE*ZZ*203BA0200N~ #### **STANDARD** #### **PRV** Provider Information Level: Detail Position: 255 **Loop:** 2310 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### DIAGRAM #### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | ATTRIBUTES | |----------|--------------|-----------------|-------------------------------|---| | REQUIRED | PRV01 | 1221 | Provider Co
Code indentify | de M ID 1/3 ring the type of provider | | | | | CODE | DEFINITION | | | | | ОТ | Other Physician | | | | | | Non-outpatient claims/encounters must use code value OT - Other in PRV01. | | | | | PE | Performing | | | | | | Outpatient and Home Health Agency claims and enounters must use code value PE - Performing in | **PRV01.** #### SERVICE FACILITY SPECIALTY INFORMATION Loop: 2310E — SERVICE FACILITY NAME **Usage: SITUATIONAL** Repeat: 1 Notes: 1. The PRV segment in Loop ID-2310 applies to the entire claim unless overridden on the service line level by the presence of a PRV segment with the same value in PRV01. Note 2. Changed -Required when adjudication is known to be impacted by the provider taxonomy code. 3. PRV02 qualifies PRV03. Example: PRV*RP*ZZ*363LP0200N~ #### **STANDARD** #### **PRV** Provider Information Level: Detail Position: 255 Loop: 2310 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |----------|--------------|-----------------|------------------------------|--------------------|----|---------|------| | REQUIRED | PRV01 | 1221 | Provider Code Code indentify | M | ID | 1/3 | | | | | | CODE | DEFINITION | | | | | | | | RP | Reporting Provider | | | | | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | ITES | | | | |-------------|--------------|-----------------|--|---|------------------------|----------------------------|-----------------------|--|--|--| | REQUIRED | SV201 | 234 | Product/Serv
Identifying num | rice ID
ber for a product or service | X | AN | 1/48 | | | | | | | | INDUSTRY: Serv | ice Line Revenue Code | | | | | | | | | | | SYNTAX: R0102 | | | | | | | | | | | | SEMANTIC: SV20 | 11 is the revenue code. | | | | | | | | | | | UB-92 Refere | ence [UB-92 Name]: | | | | | | | | | | | 42 [Revenue | Code] | | | | | | | | | | | EMC v.6.0 R | eference: | | | | | | | | | | | Record Type | 50 Field No. 4, 11, 12, 13 | | | | | | | | | | | | 60 Field No. 4, 13, 14 | | | | | | | | | | | Record Type | 61 Field No. 4, 14, 15 | | | | | | | | | | | See Code So
Codes. | See Code Source 132: National Uniform Billing Committee (NUBC) Codes. | | | | | | | | SITUATIONAL | SV202 | C003 | COMPOSITE | MEDICAL PROCEDURE | X | | | | | | | | | | IDENTIFIER To identify a medical procedure by its standardized codes and applicable modifiers | | | | | | | | | | | ALIAS: Service | Line Procedure Code | | | | | | | | | | | UB-92 Refere | ence [UB-92 Name]: | | | | | | | | | | | 44 (HCPCS) | [HCPCS/Rates/HIPPS Rate Codes] | | | | | | | | | | | | This data element is required for all Outpatient claims. | | | | | | | | | REQUIRED | SV202 - | 1 | 235 Product/Service ID Qualifier M ID Code identifying the type/source of the descriptive number used Product/Service ID (234) | | | | | | | | | | | | INDUST | RY: Product or Service ID Qualifier | | | | | | | | | | | CODE | DEFINITION | | | | | | | | | | | НС | Health Care Financing Administration Procedural Coding System (HCPC | | | on | | | | | | | | | Because the AMA's CPT codes are HCPCS codes, they are reported u | | | 1 | | | | | | | | | CODE SOURCE 130: Health Care Financing Common Procedural Coding System | Admi | nistratio | n | | | | | | | | IV | Home Infusion EDI Coalition (HIEC |) Pro | oduct/S | Service | | | | | New Note | Added —— | | | This code set is not allowed for us the time of this writing. The qualifi used: 1) If a new rule names HIEC code set under HIPAA. 2) For Proclaims/encounters that are not con HIPAA. | er ca
as a
perty | n only
n allow
& Cas | be
vable
sualty | | | | | | | | | CODE SOURCE 513: Home Infusion EDI Coo
Product/Service Code List | alition | (HIEC) | | | | | | Codes N1, N2 a | | N4 | National Drug Code in 5-4-2 Format | |-----------------------|-----------------|---|---| | Ne | w Note Added —— | | Only used if J Codes are not allowed for use under HIPAA. | | | | | CODE SOURCE 240: National Drug Code by Format | | | | ZZ | Mutually Defined | | | | | Use code ZZ to convey the Health Insurance Prospective Payment System (HIPPS) Skilled Nursing Facility Rate Code. This code list is available from: Division of Institutional Care Health Care Financing Administration S1-03-06 7500 Security Boulevard Baltimore, MD 21244-1850 | | REQUIRED | SV202 - 2 | 234 | Product/Service ID M AN 1/48 Identifying number for a product or service | | | | | INDUSTRY: Procedure Code | | | | | ALIAS: HCPCS Procedure Code | | | | | UB-92 Reference [UB-92 Name]: | | | | | 44 (HCPCS) [HCPCS/Rates/HIPPS Rate Codes] | | | | | EMC v.6.0 Reference: | | | | | Record Type 60 Field No. 5, 13, 14 | | | | | Record Type 61 Field No. 5, 14, 15 | | SITUATIONAL SV202 - 3 | 1339 | Procedure Modifier O AN 2/2 This identifies special circumstances related to the performance of the service, as defined by trading partners | | | | | | ALIAS: HCPCS Modifier 1 | | | | | UB-92 Reference [UB-92 Name]: | | | | | 44 (HCPCS) [HCPCS/Rates/HIPPS Rate Codes] | | | | | EMC v.6.0 Reference: | | | | | Record Type 60 Field No. 9, 13, 14 | | | | | Record Type 61 Field No. 10, 14, 15 | | | | | Use this modifier for the first procedure code modifier. | | | | | This data element is required when the Provider needs to convey additional clarification for the associated procedure code. | | SITUATIONAL SV202 - 4 | SV202 - 4 | 1339 | Procedure Modifier O AN 2/2 This identifies special circumstances related to the performance of the service, as defined by trading partners | | | | | ALIAS: HCPCS Modifier 2 | | | | | UB-92 Reference [UB-92 Name]: | | | | | 44 (HCPCS) [HCPCS/Rates/HIPPS Rate Codes] | | | | | EMC v.6.0 Reference: | | | | | Record Type 60 Field No. 7, 13, 14 | | | | | | #### SERVICE LINE DATE Loop: 2400 — SERVICE LINE NUMBER **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Required on outpatient claims when revenue, procedure, HIEC or drug codes are reported in the SV2 segment. 2. In cases where a drug is being billed on a service line, the Date of Service DTP may be used to indicate the range of dates through which the drug will be used by the patient. Use RD8 for this purpose. 3. In cases where a drug is being billed on a service line, the Date of Service DTP is used to indicate the date the prescription was written (or otherwise communicated by the prescriber if not written). New Note 4. Added — 4. Assessment Date DTP is not used when this segment is present. Example: DTP*472*D8*19960819~ #### **STANDARD** **DTP** Date or Time or Period Level: Detail Position: 455 Loop: 2400 Requirement: Optional Max Use: 15 Purpose: To specify any or all of a date, a time, or a time period #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |----------|--------------|-----------------|-------------------------------|--|------|----------|-------| | REQUIRED | DTP01 | 374 | Date/Time Q
Code specifyin | M | ID | 3/3 | | | | | | INDUSTRY: Date | e Time Qualifier | | | | | | | | CODE | DEFINITION | | | | | | | | 472 | Service | | | | | | | | | Use RD8 in DTP02 to indicate begindates. | n/en | d or fro | om/to | | REQUIRED | DTP02 | 2 1250 | | g the date format, time format, or date and time format | |----------|-------------|--------|--|--| | | | | SEMANTIC: DTP | 02 is the date or time or period format that will appear in DTP03. DEFINITION | | | | | D8 | Date Expressed in Format CCYYMMDD | | | Note Delete | ed ——— | RD8 | Range of Dates Expressed in Format CCYYMMDD-CCYYMMDD | | REQUIRED | DTP0 | 3 1251 | Date Time P
Expression of a
INDUSTRY: Serv | a date, a time, or range of dates, times or dates and times | | | | | UB-92 Refer | rence [UB-92 Name]:
Date] | | | | | • | eference:
e 60 Field No. 12, 13, 14
e 61 Field No. 9, 14, 15 | #### **ASSESSMENT DATE** Loop: 2400 — SERVICE LINE NUMBER **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Required when an assessment date is necessary (i.e. Medicare PPS processing). 2. Refer to Code Source 132 National Uniform Billing Committee (NUBC) Codes for instructions on the use of
this date. New Note 3. Added — 3. Service date DTP is not used when this segment is present. Example: DTP*866*19981210~ #### **STANDARD** **DTP** Date or Time or Period Level: Detail Position: 455 Loop: 2400 Requirement: Optional Max Use: 15 Purpose: To specify any or all of a date, a time, or a time period #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBU | ITES | |----------|--------------|-----------------|--|--|--------------------|------------------|-------| | REQUIRED | DTP01 | 374 | Date/Time Qualifier Code specifying type of date or time, or both date and time | | M | ID | 3/3 | | | | | INDUSTRY: Date | Time Qualifier | | | | | | | | CODE | DEFINITION | | | | | | | | 866 | Examination | | | | | REQUIRED | DTP02 | 1250 | | iod Format Qualifier
he date format, time format, or date and tin | M
ne for | ID
mat | 2/3 | | | | | SEMANTIC: DTP02 | is the date or time or period format that wi | ll app | ear in D | TP03. | | | | | CODE | DEFINITION | | | | | | | | D8 | Date Expressed in Format CCYYM | MDD |) | | #### LINE PRICING/REPRICING INFORMATION Loop: 2400 — SERVICE LINE NUMBER **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Used only by repricers as needed. This information is specific to the destination payer reported in the 2010BB loop. Example: HCP*03*100*10*RPO12345~ #### **STANDARD** **HCP** Health Care Pricing Level: Detail Position: 492 Loop: 2400 Requirement: Optional Max Use: 1 Purpose: To specify pricing or repricing information about a health care claim or line item Syntax: 1. R0113 At least one of HCP01 or HCP13 is required. 2. P0910 If either HCP09 or HCP10 is present, then the other is required. 3. P1112 If either HCP11 or HCP12 is present, then the other is required. #### **DIAGRAM** #### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBU | TES | | | | |----------|--------------|--------------------|---------------------------------------|--|---|---------|------|--|--|--| | REQUIRED | HCP01 | 1473 | Code specifying | Pricing Methodology X ID 2/2 Code specifying pricing methodology at which the claim or line item has been priced or repriced | | | | | | | | | | | ALIAS: Pricing/F | Repricing Methodology | | | | | | | | | | | SYNTAX : R0113 | | | | | | | | | | | | | ers need to agree on which codes to
e do not appear to be standard defin
s. | | | | | | | | | | | CODE | DE DEFINITION | | | | | | | | | | | 00 | Zero Pricing (Not Covered Under Contract) | | | | | | | | | | | 01 | Priced as Billed at 100% | | | | | | | | | | | 02 | Priced at the Standard Fee Schedule | | | | | | | | | | | 03 Priced at a Contractual Percentage | | | | | | | | | | | 04 Bundled Pricing | | | | | | | | | | | | 05 | Peer Review Pricing | | | | | | | | | | | | 06 | Per Diem Pricing | | | | | | | | | | | 07 | Flat Rate Pricing | | | | | | | | | | | 08 | Combination Pricing | | | | | | | | | | | 09 | Maternity Pricing | | | | | | | | | | | 10 | Other Pricing | | | | | | | | | | | 11 | Lower of Cost | | | | | | | | | | | 12 | Ratio of Cost | | | | | | | | | | | 13 | Cost Reimbursed | | | | | | | | | | | 14 | Adjustment Pricing | | | | | | | | REQUIRED | HCP02 | 782 | Monetary Amo | | 0 | R | 1/18 | | | | | | | | INDUSTRY: Repri | ced Allowed Amount | | | | | | | | | | | Driging/E | Panriaina Allawad Amount | | | | | | | ALIAS: Pricing/Repricing Allowed Amount **SEMANTIC:** HCP02 is the allowed amount. | ASC X12N ● INSURA
IMPLEMENTATION G | | MMITTEE | New Segment Added 004010X096A1 ● 837 ● 2400 ● H
LINE PRICING/REPRICING INFORMATI | | | | | | | |---------------------------------------|-------|-------------------------------|--|---|--|--|--|--|--| | SITUATIONAL | HCP03 | 782 | Monetary Amount Monetary amount | O R 1/18 | | | | | | | | | | INDUSTRY: Repriced Saving Amount | | | | | | | | | | | ALIAS: Pricing/Repricing Saving Amount | t · | | | | | | | | | | SEMANTIC: HCP03 is the savings amount. | | | | | | | | | | | This data element is required when it is necessary to report Savings Amount on claims which has been priced or repriced. | | | | | | | | SITUATIONAL | HCP04 | 127 | Reference Identification Reference information as defined for a particul by the Reference Identification Qualifier | O AN 1/30 lar Transaction Set or as specified | | | | | | | | | | INDUSTRY: Repriced Organizational Identi | ifier | | | | | | | | | | ALIAS: Pricing/Repricing Organizational | Identifier | | | | | | | | | | SEMANTIC: HCP04 is the repricing organization | identification number. | | | | | | | | | | This data element is required when it is Repricing Organization ID on claims w repriced. | | | | | | | | SITUATIONAL | HCP05 | 118 | Rate Rate expressed in the standard monetary deno | O R 1/9 omination for the currency specified | | | | | | | | | | INDUSTRY: Repricing Per Diem or Flat Rat | , , | | | | | | | | | ALIAS: Pricing/Repricing Rate | | | | | | | | | | | | SEMANTIC: HCP05 is the pricing rate associated | d with per diem or flat rate repricing. | | | | | | | | | | This data element is required when it is Rate on claims which has been priced | s necessary to report Pricing | | | | | | | SITUATIONAL | HCP06 | 127 | Reference Identification Reference information as defined for a particul by the Reference Identification Qualifier | O AN 1/30 lar Transaction Set or as specified | | | | | | | | | | INDUSTRY: Repriced Approved Ambulatory Patient Group Code | | | | | | | | | | | ALIAS: Approved APG Code, Pricing | | | | | | | | | | | SEMANTIC: HCP06 is the approved DRG code. | | | | | | | | | | | COMMENT: HCP06, HCP07, HCP08, HCP10, and different values from the original submitted values. | | | | | | | | | | | This data element is required when it is
Approved DRG Code on claims which | | | | | | | | SITUATIONAL | HCP07 | 782 | Monetary Amount Monetary amount | O R 1/18 | | | | | | | | | | INDUSTRY: Repriced Approved Ambulator | ry Patient Group Amount | | | | | | | | | | ALIAS: Approved APG Amount, Pricing | | | | | | | | | | | SEMANTIC: HCP07 is the approved DRG amoun | nt. | | | | | | | | | | This data element is required when it is
Approved DRG Amount on claims whice
repriced. | | | | | | | | | | | | | | | | | | | 004010X096A1 ● 837 ● 2400
LINE PRICING/REPRICING II | | New Segment Added ASC X12N ● I | | | NSURANCE SUBCOMMITTEE IMPLEMENTATION GUIDE | | | | | |--|--------|---|--|---|--|----------------|-----------------|--|--| | SITUATIONAL HCP | 08 234 | Product/Service
Identifying number | ce ID
er for a product or s | ervice | 0 | AN | 1/48 | | | | | | INDUSTRY: Repric | ed Approved Re | evenue Code | | | | | | | | | ALIAS: Approved | d Revenue Code | • | | | | | | | | | SEMANTIC: HCP08 | is the approved re- | venue code. | | | | | | | | | | ent is required venue Code on c | | - | - | r | | | | SITUATIONAL HCP(| 09 235 | Product/Service
Code identifying t
Product/Service II | the type/source of t | he descriptive num | X
aber used i | ID
n | 2/2 | | | | | | SYNTAX: P0910 | | | | | | | | | | | Required wher | n HCP10 exists. | | | | | | | | | | CODE | DEFINITION | | | | | | | | | | НС | | nancing Adminis
ding System (H0 | | | on | | | | | | | This code inclu
(CPT) and HCP | ides Current Pro | • | | nology | | | | | | | CODE SOURCE 130: | Health Care Finan
Iral Coding System | cing Admi | nistratio | n | | | | SITUATIONAL HCP | 10 234 | Product/Service Identifying number | ce ID
er for a product or s | ervice | X | AN | 1/48 | | | | | | INDUSTRY: Proced | dure Code | | | | | | | | | | ALIAS: Pricing/R | epricing Approv | ed Procedure C | Code | | | | | | | | SYNTAX : P0910 | | | | | | | | | | | SEMANTIC: HCP10 | is the approved pro | ocedure code. | | | | | | | | | | ent is required v
PCS Code on cla | | - | - | | | | | SITUATIONAL HCP | 11 355 | | or Measurement
the units in which a
has been taken | | X
ressed, or | | 2/2
in which | | | | | | SYNTAX: P1112 | | | | | | | | | | | CODE | DEFINITION | | | | | | | | | | DA | Days | | | | | | | | | | UN | Unit | | | | | | | | SITUATIONAL HCP | 12 380 | Quantity
Numeric value of | quantity | | х | R | 1/15 | | | | | | | ing Approved S | ervice Unit Cou | ınt | | | | | | | | - | epricing Approv | | | ys | | | | | | | SYNTAX: P1112 | . 5 ,, | , | | - | | | | | | | SEMANTIC: HCP12 | is the approved se | rvice units or inpat | ient days. | | | | | | | | | ent is required vice Unit Count | | | | ed or | | | | SITUATIONAL | HCP13 | 901 | Reject Reason
Code assigned by | n Code X ID 2/2
y issuer to identify reason for rejection | |-------------|-------|------|--|---| | | | | ALIAS: Reject Re | eason Code | | | | | SYNTAX: R0113 | | | | | | SEMANTIC: HCP13 organization. | B is the rejection message returned from the third party | | | | | | nent is required when it is necessary to report sage on claims which has been priced or repriced. | | | | | CODE | DEFINITION | | | | | T1 | Cannot Identify Provider as TPO (Third Party Organization) Participant | | | | | T2 | Cannot Identify Payer as TPO (Third Party Organization)
Participant | | | | | Т3 | Cannot Identify Insured as TPO (Third Party Organization) Participant | | | | | T4 | Payer Name or Identifier Missing | | | | | Т5 | Certification Information Missing | | | | | Т6 | Claim does not contain enough information for repricing | | SITUATIONAL | HCP14 | 1526 | Policy Complian Code specifying | ance Code O ID 1/2 policy compliance | | | | | | nent is required when it is necessary to report Policy ode on claims which has been priced or repriced. | | | | | CODE | DEFINITION | | | | | 1 | Procedure Followed (Compliance) | | | | | 2 | Not Followed - Call Not Made (Non-Compliance Cal
Not Made) | | | | | 3 | Not Medically Necessary (Non-Compliance Non-Medically Necessary) | | | | | 4 | Not Followed Other (Non-Compliance Other) | | | | | 5 | Emergency Admit to Non-Network Hospital | | SITUATIONAL | HCP15 | 1527 | Exception Coc
Code specifying to
care services | de O ID 1/2 the exception reason for consideration of out-of-network health | | | | | | nent is required when it is necessary to report ason Code on claims which have been priced or | | | | | SEMANTIC: HCP15 | is the exception reason generated by a third party organizatio | | | | | 1 | Non-Network Professional Provider in Network | | | | | | Hospital | | 3 | Services or Specialist not in Network | |---|---------------------------------------| | 4 | Out-of-Service Area | | 5 | State Mandates | | 6 | Other | 34 #### DRUG IDENTIFICATION Loop: 2410 — DRUG IDENTIFICATION Repeat: 25 **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Required when NDC usage is necessary to further define the service provided in SV202-2. 2. Use Loop ID 2410 to specify billing/reporting for drugs provided that may be part of the service(s) described in SV2. Example: LIN*N4*12345123412~ #### **STANDARD** #### LIN Item Identification Level: Detail Position: 494 Loop: 2410 Repeat: >1 Requirement: Optional Max Use: 1 Purpose: To specify basic item identification data **Set Notes:** 1. Loop 2410 contains compound drug components, quantities and prices. Syntax: 1. P0405 If either LIN04 or LIN05 is present, then the other is required. 2. P0607 If either LIN06 or LIN07 is present, then the other is required. 3. P0809 If either LIN08 or LIN09 is present, then the other is required. 4. P1011 If either LIN10 or LIN11 is present, then the other is required. 5. P1213 If either LIN12 or LIN13 is present, then the other is required. 6. P1415 If either LIN14 or LIN15 is present, then the other is required. 7. P1617 If either LIN16 or LIN17 is present, then the other is required. 8. P1819 If either LIN18 or LIN19 is present, then the other is required. 9. P2021 If either LIN20 or LIN21 is present, then the other is required. 10. P2223 If either LIN22 or LIN23 is present, then the other is required. #### 11. P2425 If either LIN24 or LIN25 is present, then the other is required. #### 12. P2627 If either LIN26 or LIN27 is present, then the other is required. #### 13. P2829 If either LIN28 or LIN29 is present, then the other is required. #### 14. P3031 If either LIN30 or LIN31 is present, then the other is required. #### **DIAGRAM** #### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBL | JTES | | |----------|--------------|-----------------|-------------------------|---|---------|------|--| | NOT USED | LIN01 | 350 | Assigned Identification | 0 | AN | 1/20 | | | ASC X12N • INSURANCE SUBCOMMITTEE IMPLEMENTATION GUIDE | | New Segm | nent Added | 004010X096A1 •
DRUG | | 2410 ● LIN
FICATION | | |--|-------|----------|--------------------------------|--|----------------------------------|------------------------|------| | REQUIRED | LIN02 | 235 | | rvice ID Qualifier
ng the type/source of the des
ce ID (234) | M
criptive number used | ID
in | 2/2 | | | | | | 02 through LIN31 provide for
r example: Case, Color, Drav | | | | | | | | CODE | DEFINITION | | | | | | | | N4 | National Drug Code | in 5-4-2 Format | | | | | | | | code source 240: Nation | al Drug Code by Form | nat | | | REQUIRED | LIN03 | 234 | Product/Ser
Identifying nur | rvice ID mber for a product or service | M | AN | 1/48 | | | | | ALIAS: Nation | al Drug Code | | | | | NOT USED | LIN04 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN05 | 234 | Product/Ser | vice ID | x | AN | 1/48 | | NOT USED | LIN06 | 235 | Product/Ser | vice ID Qualifier | x | ID | 2/2 | | NOT USED | LIN07 | 234 | Product/Ser | vice ID | x | AN | 1/48 | | NOT USED | LIN08 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN09 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN10 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN11 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN12 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN13 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN14 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN15 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN16 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN17 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN18 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN19 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN20 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN21 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN22 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN23 | 234 | Product/Ser | vice ID | X | AN | 1/48 | | NOT USED | LIN24 | 235 | Product/Ser | vice ID Qualifier | X | ID | 2/2 | | NOT USED | LIN25 | 234 | Product/Sei | vice ID | x | AN | 1/48 | | NOT USED | LIN26 | 235 | Product/Ser | vice ID Qualifier | x | ID | 2/2 | | NOT USED | LIN27 | 234 | Product/Sei | vice ID | x | AN | 1/48 | | NOT USED | LIN28 | 235 | Product/Ser | vice ID Qualifier | x | ID | 2/2 | | NOT USED | LIN29 | 234 | Product/Sei | vice ID | x | AN | 1/48 | | NOT USED | LIN30 | 235 | Product/Ser | vice ID Qualifier | x | ID | 2/2 | | NOT USED | LIN31 | 234 | Product/Sei | vice ID | X | AN | 1/48 | OCTOBER 2001 • NPRM DRAFT 37 ### DRUG PRICING Loop: 2410 — DRUG IDENTIFICATION **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Required when it is necessary to provide a price specific to the NDC provided in LIN03 that is different than the price reported in SV203. Example: CTP***1.15*2*UN~ #### STANDARD # **CTP** Pricing Information Level: Detail **Loop**: 2410 Requirement: Optional Position: 495 Max Use: 1 Purpose: To specify pricing information Syntax: 1. P0405 If either CTP04 or CTP05 is present, then the other is required. 2. C0607 If CTP06 is present, then CTP07 is required. 3. C0902 If CTP09 is present, then CTP02 is required. 4. C1002 If CTP10 is present, then CTP02 is required. 5. C1103 If CTP11 is present, then CTP03 is required. #### **DIAGRAM** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBUTI | ES | |----------|--------------|-----------------|---------------------|---|-----------|-----| | NOT USED | CTP01 | 687 | Class of Trade Code | 0 | ID | 2/2 | | ASC X12N • INSURANCE SUBCOMMITTEE IMPLEMENTATION GUIDE | | New Segment Added | | 004010X096A1 • 837 • 2410 • CTP
DRUG PRICING | | | | |--|---------|-------------------|--------------------------|---|------------------|----------------|------------------| | NOT USED | CTP02 | 236 | Price | Identifier Code | Х | ID | 3/3 | | REQUIRED | CTP03 | 212 | Unit P
Price p | rice
er unit of product, service, commodity, etc | X | R | 1/17 | | | | | ALIAS: L | Drug Unit Price | | | | | | | | SYNTAX | : C1103 | | | | | REQUIRED | CTP04 | 380 | Quant
Numer | ity
c value of quantity | X | R | 1/15 | | | | | ALIAS: | National Drug Unit Count | | | | | REQUIRED | 07707 | 0004 | | 90405 | | | | | KEQUIKED | CTP05 | C001 | | POSITE UNIT OF MEASURE stiffy a composite unit of measure | Х | | | | | | | ALIAS: (| Init/Basis of Measurement | | | | | REQUIRED | CTP05 - | 1 | 355 | Unit or Basis for Measurement C
Code specifying the units in which a val
manner in which a measurement has be | ue is being expr | ID
essed, o | 2/2
or | | | | | | ALIAS: Code Qualifier | | | | | | | | c | ODE DEFINITION | | | | | | | | GR | Gram | | | | | | | | ME | Milligram | | | | | | | | ML | Milliliter | | | | | | | | UN | Unit | | | | | NOT USED | CTP05 - | 2 | 1018 | Exponent | 0 | R | 1/15 | | NOT USED | CTP05 - | 3 | 649 | Multiplier | 0 | R | 1/10 | | NOT USED | CTP05 - | 4 | 355 | Unit or Basis for Measurement C | ode O | ID | 2/2 | | NOT USED | CTP05 - | 5 | 1018 | Exponent | 0 | R | 1/15 | | NOT USED | CTP05 - | 6 | 649 | Multiplier | 0 | R | 1/10 | | NOT USED | CTP05 - | 7 | 355 | Unit or Basis for Measurement C | ode O | ID | 2/2 | | NOT USED | CTP05 - | 8 | 1018 | Exponent | 0 | R | 1/15 | | NOT USED | CTP05 - | 9 | 649 | Multiplier | 0 | R | 1/10 | | NOT USED | CTP05 - | 10 | 355 | Unit or Basis for Measurement C | ode O | ID | 2/2 | | NOT USED | CTP05 - | 11 | 1018 | Exponent | 0 | R | 1/15 | | NOT USED | CTP05 - | 12 | 649 | Multiplier | 0 | R | 1/10 | | NOT USED | CTP05 - | 13 | 355 | Unit or Basis for Measurement C | ode O | ID | 2/2 | | NOT USED | CTP05 - | 14 | 1018 | Exponent | 0 | R | 1/15 | | NOT USED | CTP05 - | 15 | 649 | Multiplier | 0 | R | 1/10 | | NOT USED | CTP06 | 648 | Price | Multiplier Qualifier | 0 | ID | 3/3 | | NOT USED | CTP07 | 649 | Multip | lier | X | R | 1/10 | | NOT USED | CTP08 | 782 | Mone | ary Amount | 0 | R | 1/18 | | NOT USED | CTP09 | 639 | Basis | of Unit Price Code | 0 | ID | 2/2 | | NOT USED |
CTP10 | 499 | Condi | tion Value | 0 | AN | 1/10 | | NOT USED | CTP11 | 289 | Multip | le Price Quantity | 0 | N0 | 1/2 | OCTOBER 2001 • NPRM DRAFT 39 ### PRESCRIPTION NUMBER Loop: 2410 — DRUG IDENTIFICATION **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Required if dispense of the drug has been done with an assigned Rx number. 2. In cases where a compound drug is being billed, the components of the compound will all have the same prescription number. Payers receiving the claim can relate all the components by matching the prescription number. Example: REF*XZ*123456~ #### **STANDARD** **REF** Reference Identification Level: Detail Position: 496 Loop: 2410 Requirement: Optional Max Use: 1 Purpose: To specify identifying information Syntax: 1. R0203 At least one of REF02 or REF03 is required. #### DIAGRAM | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBUTES | | | | | | |----------|--------------|-----------------|-----------------------|---|------------|----|-----|--|--|--| | REQUIRED | REF01 | 128 | | lentification Qualifier
g the Reference Identification | M | ID | 2/3 | | | | | | | | ALIAS: Code Qualifier | | | | | | | | | | | | CODE | DEFINITION | | | | | | | | | | | XZ | Pharmacy Prescription Number | | | | | | | | ASC X12N • INSURANCE SUBCOMMITTEE IMPLEMENTATION GUIDE | | MMITTEE | New Segment Added | | 6A1 ● 837 ● 2410 ● REF
ESCRIPTION NUMBER | | | | | |--|-------|---------|--|---|---|----------------|------------------|--|--| | REQUIRED | REF02 | 127 | Reference Identification Reference information as defined for a particular by the Reference Identification Qualifier | • | X
Set | AN
or as sp | 1/30
pecified | | | | | | | ALIAS: Prescription Number | | | | | | | | | | | syntax: R0203 | | | | | | | | NOT USED | REF03 | 352 | Description | 7 | X | AN | 1/80 | | | | NOT USED | REF04 | C040 | REFERENCE IDENTIFIER | (| 0 | | | | | OCTOBER 2001 • NPRM DRAFT 41 ### ATTENDING PHYSICIAN NAME Loop: 2420A — ATTENDING PHYSICIAN NAME Repeat: 1 **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Because the usage of this segment is "Situational" this is not a syntactically required loop. If this loop is used, then this segment is a "Required" segment. See Appendix A for further details on ASC X12 nomenclature. Note 2. Changed - 2. Required when line level provider information is known to impact adjudication. Example: NM1*71*1*JONES*JOHN***SR.*24*123456789~ #### **STANDARD** NM1 Individual or Organizational Name Level: Detail Position: 500 **Loop:** 2420 **Repeat:** 10 Requirement: Optional Max Use: 1 Purpose: To supply the full name of an individual or organizational entity Set Notes: 1. Loop 2420 contains information about the rendering, referring, or attending provider on a service line level. These segments override the information in the claim - level segments if the entity identifier codes in each NM1 segment are the same. Syntax: 1. P0809 If either NM108 or NM109 is present, then the other is required. 2. C1110 If NM111 is present, then NM110 is required. #### **DIAGRAM** # ATTENDING PHYSICIAN SPECIALTY INFORMATION Loop: 2420A — ATTENDING PHYSICIAN NAME Usage: SITUATIONAL —— Usage Changed Repeat: 1 Notes: 1. PRV02 qualifies PRV03. 2. Required when adjudication is known to be impacted by the provider New Note 2. Added — taxonomy code. Example: PRV*AT*ZZ*203BA0200N~ #### **STANDARD** # **PRV** Provider Information Level: Detail Position: 505 **Loop:** 2420 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### DIAGRAM #### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |----------|--------------|-----------------|-------------------------------|-------------------------------|---|---------|------| | REQUIRED | PRV01 | 1221 | Provider Code Code indentifyi | de
ng the type of provider | М | ID | 1/3 | | | | | CODE | DEFINITION | | | | | | | | AT | Attending | | | | 1223 ID 3/3 ### **OPERATING PHYSICIAN NAME** Loop: 2420B — OPERATING PHYSICIAN NAME Repeat: 1 **Usage: SITUATIONAL** Repeat: 1 Notes: Because the usage of this segment is "Situational" this is not a syntactically required loop. If this loop is used, then this segment is a "Required" segment. See Appendix A for further details on ASC X12 nomenclature. Note 2. Changed - Required when line level provider information is known to impact adjudication. Example: NM1*72*1*MEYERS*JANE*I***34*129847263~ #### **STANDARD** NM1 Individual or Organizational Name Level: Detail Position: 500 **Loop:** 2420 **Repeat:** 10 Requirement: Optional Max Use: 1 Purpose: To supply the full name of an individual or organizational entity Set Notes: Loop 2420 contains information about the rendering, referring, or attending provider on a service line level. These segments override the information in the claim - level segments if the entity identifier codes in each NM1 segment are the same. Syntax: 1. P0809 If either NM108 or NM109 is present, then the other is required. 2. C1110 If NM111 is present, then NM110 is required. #### **DIAGRAM** # **OPERATING PHYSICIAN SPECIALTY** INFORMATION Loop: 2420B — OPERATING PHYSICIAN NAME **Usage: SITUATIONAL** Original Note 1. Deleted Repeat: 1 Notes: 1. PRV02 qualifies PRV03. New Note 2, Added —— 2. Required when adjudication is known to be impacted by the provider taxonomy code. Example: PRV*OP*ZZ*363LP0200N~ #### **STANDARD** # **PRV** Provider Information Level: Detail Position: 505 **Loop:** 2420 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### DIAGRAM #### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBU | JTES | |----------|--------------|-----------------|-------------------------------|---------------------------------------|---|---------|------| | REQUIRED | PRV01 | 1221 | Provider Code Code indentifyi | de
ing the type of provider | М | ID | 1/3 | | | | | CODE | DEFINITION | | | | | | | | OP | Operating | | | | 1223 3/3 ### OTHER PROVIDER NAME Loop: 2420C — OTHER PROVIDER NAME Repeat: 1 **Usage: SITUATIONAL** Repeat: 1 Notes: 1. Because the usage of this segment is "Situational" this is not a syntactically required loop. If this loop is used, then this segment is a "Required" segment. See Appendix A for further details on ASC X12 nomenclature. Note 2. Changed - 2. Required when line level provider information is known to impact adjudication. Notes 3. and 4. Deleted ~ Example: NM1*73*1*JONES*JOHN***SR.*24*123456789~ #### **STANDARD** NM1 Individual or Organizational Name Level: Detail Position: 500 **Loop:** 2420 **Repeat:** 10 Requirement: Optional Max Use: 1 Purpose: To supply the full name of an individual or organizational entity Set Notes: Loop 2420 contains information about the rendering, referring, or attending provider on a service line level. These segments override the information in the claim - level segments if the entity identifier codes in each NM1 segment are the same. Syntax: 1. P0809 If either NM108 or NM109 is present, then the other is required. 2. C1110 If NM111 is present, then NM110 is required. ## OTHER PROVIDER SPECIALTY INFORMATION Loop: 2420C — OTHER PROVIDER NAME **Usage: SITUATIONAL** Repeat: 1 Notes: _ 1. Required when adjudication is known to be impacted by the provider taxonomy code. Note 1. Changed 1 2. PRV02 qualifies PRV03. Example: PRV*PE*ZZ*203BA0200N~ #### **STANDARD** **PRV** Provider Information Level: Detail Position: 505 Loop: 2420 Requirement: Optional Max Use: 1 Purpose: To specify the identifying characteristics of a provider #### **DIAGRAM** ### **ELEMENT SUMMARY** | USAGE | REF.
DES. | DATA
ELEMENT | NAME | ATTRIBUTES | |----------|--------------|-----------------|-------------------------------|---| | REQUIRED | PRV01 | 1221 | Provider Co
Code indentify | ode M ID 1/3 ying the type of provider | | | | | CODE | DEFINITION | | | | | ОТ | Other Physician | | | | | | Non-outpatient claims/encounters must use code value OT - Other in PRV01. | | | | | PE | Performing | | | | | | Outpatient and Home Health Agency claims and enounters must use code value PE - Performing in | PRV01. | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | | ATTRIBL | JTES | |--------------------|----------------------|-----------------|------------------------------------|--|---------------------------------|----------------------------|-----------------------| | REQUIRED | SVD01 | 67 | Identification
Code identifying | Code
g a party or other code | M | AN | 2/80 | | | | | INDUSTRY: Paye | r Identifier | | | | | | | | SEMANTIC: SVD0 | 11 is the payer identification code. | | | | | | | | EMC v.6.0 Re | ference: | | | | | | | | | 30 Field No. 5, 6 (This must matc
ig loops: 2010BC - Payer Name, o | | | er Paye | | REQUIRED | EQUIRED SVD02 782 | | Monetary Am
Monetary amou | | М | R | 1/18 | | | | | INDUSTRY: Serv | ice Line Paid Amount | | | | | | | | ALIAS: Service | Line Amount Paid | | | | | | | | SEMANTIC: SVD0 | 2 is the amount paid for this service line. | | | | | SITUATIONAL | SVD03 | C003 | IDENTIFIER | MEDICAL PROCEDURE edical procedure by its standardized code | O
es and ap | plicable | | | | | | _ | en returned on an 835 payment fo
entify the service line adjudicated. | | aim or | when | | REQUIRED SVD03 - 1 | | | Code i | uct/Service ID Qualifier
dentifying the type/source of the descript
ct/Service ID (234) | M
ive numb | ID
per
used | 2/2
I in | | | | | INDUST | RY: Product or Service ID Qualifier | | | | | | | | CODE | DEFINITION | | | | | | | | НС | Health Care Financing Administ
Procedural Coding System (HC | | | on | | | | | | Because the AMA's CPT codes HCPCS codes, they are reported | | | 1 | | | | | | CODE SOURCE 130: Health Care Financ Common Procedural Coding System | ing Admi | nistratio | n | | | | | IV | Home Infusion EDI Coalition (H | IEC) Pro | oduct/S | Servic | | New Note | Added —— | | | This code set is not allowed for the time of this writing. The quaused: 1) If a new rule names HI code set under HIPAA. 2) For P claims/encounters that are not HIPAA. | lifier ca
EC as a
roperty | n only
n allow
& Cas | be
vable
sualty | | Codes N1, N | l2 and N3 ו | Deleted — | | CODE SOURCE 513: Home Infusion EDI Product/Service Code List | Coalition | (HIEC) | | | 00003 NT, N | | | N4 | National Drug Code in 5-4-2 For | mat | | | | New Note | New Note Added ————— | | | Only used if J Codes are not all
HIPAA. | owed fo | or use | under | | | | | | code source 240: National Drug Code | | | | Data elements are assigned a unique reference number. Each data element has a name, description, type, minimum length, and maximum length. For ID type data elements, this guide provides the applicable ASC X12 code values and their descriptions or references where the valid code list can be obtained. Each data element is assigned a minimum and maximum length. The length of the data element value is the number of character positions used except as noted for numeric, decimal, and binary elements. The data element types shown in matrix A4, Data Element Types, appear in this implementation guide. | SYMBOL | TYPE | |--------|------------| | Nn | Numeric | | R | Decimal | | ID | Identifier | | AN | String | | DT | Date | | TM | Time | | В | Binary | Matrix A4. Data Element Types #### A.1.3.1.1 Numeric A numeric data element is represented by one or more digits with an optional leading sign representing a value in the normal base of 10. The value of a numeric data element includes an implied decimal point. It is used when the position of the decimal point within the data is permanently fixed and is not to be transmitted with the data. This set of guides denotes the number of implied decimal positions. The representation for this data element type is "Nn" where N indicates that it is numeric and n indicates the number of decimal positions to the right of the implied decimal point. If n is 0, it need not appear in the specification; N is equivalent to N0. For negative values, the leading minus sign (-) is used. Absence of a sign indicates a positive value. The plus sign (+) should not be transmitted. #### **EXAMPLE** A transmitted value of 1234, when specified as numeric type N2, represents a value of 12.34. Leading zeros should be suppressed unless necessary to satisfy a minimum length requirement. The length of a numeric type data element does not include the optional sign. #### A.1.3.1.2 **Decimal** A decimal data element may contain an explicit decimal point and is used for numeric values that have a varying number of decimal positions. This data element type is represented as "R." The decimal point always appears in the character stream if the decimal point is at any place other than the right end. If the value is an integer (decimal point at the right end) the decimal point should be omitted. For negative values, the leading minus sign (-) is used. Absence of a sign indicates a positive value. The plus sign (+) should not be transmitted. Leading zeros should be suppressed unless necessary to satisfy a minimum length requirement. Trailing zeros following the decimal point should be suppressed unless necessary to indicate precision. The use of triad separators (for example, the commas in 1,000,000) is expressly prohibited. The length of a decimal type data element does not include the optional leading sign or decimal point. #### **EXAMPLE** A transmitted value of 12.34 represents a decimal value of 12.34. #### New note For implementation of this guide under the rules promulgated under the Health Insurance Portability and Accountability Act (HIPAA), decimal data elements in Data Element 782 (Monetary Amount) will be limited to a maximum length of 10 characters including reported or implied places for cents (implied value of 00 after the decimal point). Note the statement in the preceding paragraph that the decimal point and leading sign, if sent, are not part of the character count. ### A.1.3.1.3 Identifier An identifier data element always contains a value from a predefined list of codes that is maintained by the ASC X12 Committee or some other body recognized by the Committee. Trailing spaces should be suppressed unless they are necessary to satisfy a minimum length. An identifier is always left justified. The representation for this data element type is "ID." ### A.1.3.1.4 String A string data element is a sequence of any characters from the basic or extended character sets. The significant characters shall be left justified. Leading spaces, when they occur, are presumed to be significant characters. Trailing spaces should be suppressed unless they are necessary to satisfy a minimum length. The representation for this data element type is "AN." #### A.1.3.1.5 Date A date data element is used to express the standard date in either YYMMDD or CCYYMMDD format in which CC is the first two digits of the calendar year, YY is the last two digits of the calendar year, MM is the month (01 to 12), and DD is the day in the month (01 to 31). The representation for this data element type is "DT." Users of this guide should note that all dates within transactions are 8-character dates (millennium compliant) in the format CCYYMMDD. The only date data element that is in format YYMMDD is the Interchange Date data element in the ISA segment, and also used in the TA1 Interchange Acknowledgment, where the century can be readily interpolated because of the nature of an interchange header. #### A.1.3.1.6 | Time A time data element is used to express the ISO standard time HHMMSSd..d format in which HH is the hour for a 24 hour clock (00 to 23), MM is the minute (00 to 59), SS is the second (00 to 59) and d..d is decimal seconds. The representation for this data element type is "TM." The length of the data element determines the format of the transmitted time. #### **EXAMPLE** Transmitted data elements of four characters denote HHMM. Transmitted data elements of six characters denote HHMMSS. ## **FUNCTIONAL GROUP HEADER** Example: GS*HC*SENDER CODE*RECEIVER CODE*19940331*0802*1*X*004010X096A1~ Example changed #### **STANDARD** **GS** Functional Group Header Purpose: To indicate the beginning of a functional group and to provide control information #### DIAGRAM | USAGE | REF.
DES. | DATA
ELEMENT | NAME | | ATTRIBUT | res | | | |----------|--------------|-----------------|---|--------------------|------------------------|------------------|--|--| | REQUIRED | GS01 | 479 | Functional Identifier Code Code identifying a group of application related transaction s CODE DEFINITION | M
sets | ID | 2/2 | | | | | | | HC Health Care Claim (837) | | | | | | | REQUIRED | GS02 | 142 | Application Sender's Code Code identifying party sending transmission; codes agreed | M
to by | AN
trading p | 2/15
artners | | | | | | | Use this code to identify the unit sending the information. | | | | | | | REQUIRED | GS03 | 124 | Application Receiver's Code Code identifying party receiving transmission. Codes agree | M
d to b | AN
y trading | 2/15
partners | | | | | | | Use this code to identify the unit receiving the inf | orma | ation. | | | | | REQUIRED | GS04 | 373 | Date Date expressed as CCYYMMDD | M | DT | 8/8 | | | | | | | SEMANTIC: GS04 is the group date. | | | | | | | | | | Use this date for the functional group creation da | te. | | | | | | REQUIRED | GS05 | 337 | Time Time expressed in 24-hour clock time as follows: HHMM, o HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = integer seconds (00-59) and DD = decimal seconds; decime expressed as follows: D = tenths (0-9) and DD = hundredth | = minu
al sec | ites (00-t
onds are | 59), S = | | | | | | | SEMANTIC: GS05 is the group time. | | | | | | | | | | Use this time for the creation time. The recommended HHMM. | | | | | | | FUNCTIONAL GROU | P READER | | | IIVIPI | | NIAIIC | ON GUIDE | |-----------------|-----------|-----|--|--|--|---|--| | REQUIRED | GS06 | 28 | Group Control Number Assigned number originated and maintained by the sender | | | N0 | 1/9 | | | | | | ta interchange control number GS06 in this
ame data element in the associated function | | | | | REQUIRED | GS07 | 455 | Responsible A
Code used in con
standard | Igency Code
sjunction with Data Element 480 to identify | M
the is | ID
suer of | 1/2
the | | | | | CODE | DEFINITION | | | | | | | | X |
Accredited Standards Committee | K12 | | | | REQUIRED | GS08 | 480 | Code indicating the standard being us segment is X, the are the release an industry or trade | he version, release, subrelease, and industed, including the GS and GE segments; if in IDE 480 positions 1-3 are the version and subrelease, level of the version; and possociation identifiers (optionally assigned ment is T, then other formats are allowed | code
numbe
sitions | in DE4
er; posit
s 7-12 a | 55 in GS
ions 4-6
ire the | | New co | ode value | | | | !! (! | | 400 | | New CC | de value | | - 004010X096A1 | Draft Standards Approved for Pub
X12 Procedures Review Board thro
1997, as published in this implement | ough | Octob | er | | | | | | This is a Draft Addenda to the X12 Implementation Guide published in not yet intended for implementation 004010X096 guide is named for use this Draft Addenda must go through Proposed Rule Making (NPRM) prooriginal Implementation Guide did a final addenda to the guide publish Only the modifications noted in the will be considered in the NPRM. On addenda is approved for publication value used in GS08 will be "004010" | n Magn. Se und pocess, before the bon by | y 2000
since the
der HIF
Notice
s, just a
ore bed
by X12
aft Add
this Dra
/ X12N | and ne PAA, of as the coming PN. denda |